Unclassified Assification of this Page (When Date Entered) | REPORT DOCUMENTATIO | CURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | | | |--|---|--|--|--|--| | | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | REPORT NUMBER | 2. GOVT ACCESSION N | O. 3. RECIPIENT'S CATALOG NUMBER | | | | | GS-8 . | AD-A098612 | -] | | | | | TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | | | The World's Shortest Goal Setti | ng Study . | Technical Report | | | | | | | <u> </u> | | | | | | 1 | 6. PERFORMING ORG. REPORT NUMBER / GS- 8 | | | | | AUTHOR(e) | | CONTRACT OR GRANT NUMBER(e) | | | | | 3) | | | | | | | Edwin A./ Locke | 1 | N90014-79-C-0680 | | | | | , | <u>'-</u> | | | | | | PERFORMING ORGANIZATION NAME AND ADDR | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | College of Business & Managemen | t. | } | | | | | University of Maryland | | NR-170-890 | | | | | College Park, Md. 20742 | | 12. REPORT DATE | | | | | Organizational Effectiveness Re | search Program / | | | | | | Office of Naval Research (Code | | 13. NUMBER OF PAGES | | | | | Arlington, Va. 22217 | · | 15 | | | | | MONITORING AGENCY NAME & ADDRESS(II dille | erent from Controlling Office | 15. SECURITY CLASS. (of this report) | | | | | | 11 | Unclassified | | | | | | المحمد
المستوري | TE- DECLASSIFICATION/DOWNSBADING | | | | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | Approved for public release: D | istribution unlim | nited | | | | | Approved for public release: D | . DISTRIBUTION STATEMENT (of the abetract ente | ored in Block 20, if different | MAY 7 1981 | | | | | DISTRIBUTION STATEMENT (of the abetract ente | red in Block 30, il different y and identify by block numb | MAY 7 1981 | | | | | DISTRIBUTION STATEMENT (of the abeliaci enterior statement) and the abeliaci enterior supplementary notes KEY WORDS (Continue on reverse side if necessary Goal setting goal commitme expectancy goal level | red in Block 30, if different red in Block 30, if different red identify by block numbers nent | MAY 7 1981 | | | | | Supplementary notes Key words (Continue on reverse side if necessary Goal setting goal commitm expectancy goal level valence satisfaction | red in Block 30, if different red in Block 30, if different red identify by block numbers nent | MAY 7 1981 | | | | | DISTRIBUTION STATEMENT (of the abeliaci enterior statement) Supplementary notes Key words (Continue on reverse side if necessary Goal setting goal commitme expectancy goal level | red in Block 30, if different red in Block 30, if different red identify by block numbers nent | MAY 7 1981 | | | | DD . JAN 72 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-LF-014-6601 related to performance for the sample as a whole. A unique feature of the present study was the use of 14 different goal levels including levels Unclassified SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) 81 5 07 022 far beyond the subjects' capacity. It was found that at impossible goal levels, goals were not related to performance. For goal levels reasonably close to the subjects' ability, goal level and performance were linearly related. Thus the overall relationship was curvilinear. Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) .The World's Shortest Goal Setting Study 1 Edwin A. Locke University of Maryland This study was supported by Contract No. N00014-79-C-0680 from the Office of Naval Research, Organizational Effectiveness Research Program. The author would like to thank William Fitzpatrick for performing the data analyses. Reproduction in whole or in part is permitted for any purpose of the U.S. Government The World's Shortest Goal Setting Study #### Abstract A one minute goal setting study replicated most of the basic phenomena of goal setting: success was related to satisfaction; goal level was negatively related to expectancy; expectancy was positively related to goal acceptance; expectancy and goal acceptance were not related to performance when goal level was controlled. Goal level was significantly related to performance for the sample as a whole. A unique feature of the present study was the use of 14 different goal levels including levels far beyond the subjects' capacity. It was found that at impossible goal levels, goals were not related to performance. For goal levels reasonably close to the subjects' ability, goal level and performance were linearly related. Thus the overall relationship was curvilinear. #### The World's Shortest Goal Setting Study The longest successful goal setting study reported in the literature is that by Latham and Baldes (1975) which has remained successful for over 7 years (see Latham and Locke, 1979, Table 1, footnote b). Other field treatments have lasted up to 9 months (e.g., Ivancevich, 1976). Laboratory studies of goal setting, in contrast, are much shorter, typically ranging from 10 or 20 minutes to 2 hours. Regardless of the length of the study the results have been highly consistent across both field and laboratory settings (Locke, Shaw, Saari, and Latham, in press). The present study demonstrates that the basic phenomena shown in previous goal setting studies can be obtained in a study lasting only 1 minute. The present study also included the widest range of goal difficulty yet studied (14 goal levels). This made it possible to examine the effects of "impossible" goals on performance and goal acceptance. Based on previous findings, the following predictions were made: - H-1: There will be a positive relationship between success in reaching the goal and satisfaction with performance (Locke, 1966, 1967a). - H-2: There will be a negative relationship between goal level and expectancy (and between goal level and objective probability of success; Locke, 1968). - H-3: There will be a positive relationship between expectancy and goal acceptance (Mento, Cartledge & Locke, 1980). H-4: There will be a positive relationship between valence (value of attaining the goal) and goal acceptance (Mento et al, 1980). H-5: There will be no (non-spurious) relationship between expectancy, valence or any combination thereof and task performance (Mento et al, 1980). H-6: Goal acceptance will not be related to performance (based on previous negative findings summarized in Locke et al, in press). H-7: There will be a linear relationship between goal level (i.e., goal difficulty) and performance within the range of the subjects' abilities (Locke, 1968, 1967b). Thus far no laboratory study has looked at the effect of assigning goals which are far beyond the range of the subjects' abilities. Based on logic it was predicted that: H-8: There will be no relationship between goal level and performance once the goal exceeds the capacity of all subjects. Combining H-7 and H-8, over the total range of goals used, a curvilinear relationship between goal level and performance was predicted. #### Method Subjects. The subjects were 247 members of an Introductory Psychology class. The experiment was run at a beginning of the weekly discussion sections. All students in each section were assigned the same goals; thus each section constituted a goal condition. Goals were assigned to sections at random. Task. The task was brainstorming; specifically students were asked to give uses for common objects (ignoring quality etc.). All subjects were first given a 1-minute practice trial during which they were asked to list as many uses as they could for a rubber tire. On the experimental trial, subjects were asked to list all the uses they could think of for a wire coat hanger in 1-minute. A subject's score on the practice trial, which was used as a measure of ability, and on the experimental trial was the total number of uses given without regard to quality. (The answer sheets were checked for totally irrelevant responses.) Goals. There were 14 assigned goal levels ranging by 2's from 2 to 28. The N's varied from goal to goal due to the size of and attendance at discussion sections: 2(N=30); 4(N=8); 6(N=9); 8(N=22); 10(N=17); 12(N=19); 14(N=23); 16(N=20); 18(N=12); 20(N=26); 22(N=17); 24(N=10); 26(N=23); 28(N=11). Procedure. After the practice trial, students were assigned their goal for the experimental trial. They wrote this number at the top of the page and circled it on their numbered answer sheet in order to allow clear feedback regarding progress in relation to the goal. Then they indicated their expectancy of reaching the goal on a 0 to 10 scale and the valence of reaching the goal on a 0 to 10 scale. The object for the experimental trial was then announced and the subjects worked for one minute. Finally they filled out a three item post-experimental goal And the second s questionnaire. The first item measured degree of goal acceptance on a 3 point scale (tried to reach the goal; could not reach goal but tried to get close; ignored or rejected assigned goal). The second item asked what goal was set if they had rejected the assigned goal. The third item asked for a rating of satisfaction with performance on a 7 point scale. All subjects who failed to complete any item (including the expectancy and valence items) were removed from the analysis. #### Results The correlations among the variables are shown in Table 1. H-1: Success and Satisfaction The point bi-serial correlation between success in reaching the goal and satisfaction with performance was .38 (p<.001) Among those who failed to reach their goal, those who beat their practice trial scores were marginally more satisfied than those who failed to beat their practice trial scores (t=1.66,202 d.f., p<.10.) This suggests that subjects with hard or impossible goals may have used, to a degree, their practice trial scores as substitute or additional standards for judging their performance. Table 1 Here #### H-2: Goal Level and Expectancy Goal level correlated -.61 (p<.001) with expectancy of success, and -.68 (p<.001) with objective probability of success. Figure 1 shows the relation between goal level and: expectancy, objective probability of success, and valence. It is evident that the expectancy ratings were much more optimistic than the facts warranted at hard goal levels. Expectancy correlated .58 (p<.001) with objective probability of success. Valence showed no relationship to goal level (r=-.03,ns). #### Figure 1 here #### H-3: Expectancy and Goal Acceptance Expectancy correlated .41 (p<.001) with goal acceptance. #### H-4: Valence and Goal Acceptance Valence correlated .15 (p<.01) with goal acceptance. The product of E and V (ExV) was also related to goal acceptance. (r=.31,p<.001). In a stepwise regression analysis, entering expectancy, valence and ExV, only the effect of expectancy was significant (F=15.5,d.f.1,243, p<.001). However, when goal level was entered into the equation, it explained additional variance in goal acceptance (F=22.7,d.f.,1,242,p<.001) and reduced the variance explained by expectancy to borderline significance (F=3.7,d.f.1,242,p<.10). #### H-5: Expectancy, Valence and Performance Expectancy correlated -.19 (p<.01) with performance. In a stepwise regression, when expectancy was entered after controlling for practice score (ability), the F was 29.5(d.f.1,244,p<.001). When valence and ExV were entered as well, the effect of expectancy remained significant, but this effect disappeared when goal level was entered. Thus expectancy was initially significant only because of its (negative) association with goal level. While the overall relation between expectancy and performance was negative, there was a slight curvilinear relationship caused by low average performance among the 11 subjects with expectancies of 0 and .10 (eta=.33,F=2.14,d.f.,9,236,p<.05 for difference from r). This can be accounted for by the low ability of these subjects (\bar{x} =4.2 as compared to 5.7 for the entire sample). #### H-6: Goal Acceptance and Performance There was a negative correlation between goal acceptance and performance (r = -.13, p < .05), but in a regression analysis there was no effect of goal acceptance on performance after entering ability and goal level. #### H-7, H-8: Goals and Performance The overall correlation between goal level and performance was .48 (p<.001). In a regression analysis, the goal level effect was highly significant even after controlling for ability, expectancy, valence and ExV (F=51.4,d.f. 1,241,p<.001). As shown by Figure 2, the relation between goal level and performance was non-linear (eta=.61,F=4.4,d.f.12,233,p<.001 for difference from r). In Figure 2 the data for the higher goal levels have been grouped in order to smooth the curves. For goal levels 2 through 10 (10 was the highest goal any subject reached) the Pearson r between goal level and performance was .82(p<.001), while for goal levels 12-28, the corresponding r was .11(ns). Regression analyses within each of these goal ranges supported the significant effects of goal level (controlling for ability) in the former group and its non-significant effect in the latter group. #### Figure 2 here A regression analysis on the subjects with goal levels 2-10 showed that only the ability and goal effects were significant when ability, goal level, expectancy, valence and VxE were entered in the equation. The R for ability plus goal level was .85 ($R^2=.72,p<.001$). #### Discussion This 1 minute study replicated most of the basic phenomena of goal setting. These results testify to the extraordinary robustness of the technique of goal setting (Locke et al, in press). It might be argued that the correlation between goal level and performance is somewhat spurious in that subjects with very easy goals (e.g., 2 and 4) were told to stop working when they attained their goals. However, this procedure was necessary because subjects who have very easy goals typically set new goals if their assigned goals are attained too easily (Locke et al, in press). The result is that they are no longer genuine easy goal subjects. Furthermore, having subjects stop when they reach their targets simulates restriction of output, a common and long-recognized organizational phenomenon. To determine the effects of goal level just among subjects with high goals, the mean performance of subjects assigned a goal of 6 (which was higher than the mean ability score of the total sample of 5.7) was compared with the mean performance of those with goals from 8 through 28. The mean of the latter group was significantly higher than that of the former (F=3.91,d.f.1, 207,p<.05). This was the first laboratory study to deliberately assign impossible goals. No subject in goal groups 12 and above reached the assigned goal. Although increasing goal difficulty led to a decrease in goal acceptance, this involved mainly a shift from "tried to reach the goal" to "tried to get close". In no group did more than 19% of the subjects claim they were trying for a totally different goal and the percentage was not significantly higher for those with impossible goals as compared to those with reachable goals. When a substitute goal was set, it was typically to try to "do my best" -- a relatively high, though nonquantitative goal. As noted in Figure 2, the result was flat rather than declining performance as goals became more and more impossible. This indicates that impossible goals do not necessarily lead to markedly lower performance, providing that most subjects are still trying to get as close as they can to the goal and the rest are trying to do their best. Goal acceptance in this study was, of course, greatly facilitated by the fact that the study lasted only 1 minute. Different results might well be obtained in a longer range experiment. #### REFERENCES Ivancevich, J. M. Effects of goal setting on performance and job satisfaction. <u>Journal of Applied Psychology</u>. 1976, 61, 605-612. Latham, G. P., & Baldes, J. J. The "practical significance" of Locke's theory of goal setting. <u>Journal of Applied</u> Psychology, 1975, 60, 122-124. Latham, G. P. and Locke, E. A. Goal setting: A motivational technique that works. Organizational Dynamics, 1979, 8(2), 68-80. Locke, E. A. Relationship of task success to satisfaction: Further replication. <u>Psychological Reports</u>, 1966, <u>19</u>, 1132. Locke, E. A. Further data on the relationship of task success to liking and satisfaction. <u>Psychological Reports</u>, 1967, 20, 246(a). Locke, E. A. Relationship of goal level to performance level. Psychological Reports, 1967, 20, 1068(b). Locke, E. A. Toward a theory of task motivation and incentives. Organizational Behavior and Human Performance, 1968, 3, 157-189. Locke, E. A., Shaw, K. N., Saari, L. M. and Latham, G. P. Goal setting and task performance: 1969-1980. <u>Psychological Bulletin</u>, in press. Mento, A. J., Cartledge, N. D. and Locke, E. A. Maryland vs. Michigan vs. Minnesota: Another look at the relationship of expectancy and goal difficulty to task performance. Organizational Behavior and Human Performance, 1980, 25, 419-440. Table 1 (Pearson) Correlations Among Variables^a (N = 247) | | Goal
Level | Exp. | <u>Val</u> . | ExV | Perf. | Goal | Satisf. | Objective
Success | |----------------|---------------|------|--------------|------|-------|------|---------|----------------------| | Ability | 03 | .30 | .18 | ,30 | .34 | .19 | .19 | .16 | | Goal Level | - | 61 | 03 | -,35 | .48 | 45 | 37 | 68 | | Expectancy | | - | .22 | .69 | 19 | .41 | .31 | .58 | | Valence | | | - | .78 | .09 | .15 | .10 | .04 | | ExV | | | | - | 06 | .31 | .25 | .35 | | Performance | | | | | - | 13 | .03 | 47 | | Goal Acceptanc | e | | | | | - | .16 | .39 | | Satisfaction | | | | | | | - | .38 | an r of .125 is significant of p < .05 an r of .164 is significant of p < .01 ### Figure Captions Figure 1 : Relation of Goal Level to Expectancy, Objective Probability of Success and Valence Figure 2 : Relation of Goal Level to Performance ### Performance • Company of Proposition Company (1997) £. 7. P4-5/Al Sequencial by Agency 452:KD:716:tam 78u452-883 6 November 1979 ## LIST 1 Defense Documentation Center (12 copies) ATTN: DDC-TC Accessions Division Cameron Station Alexandria, VA 22314 Library of Congress Science and Technology Division Washington, DC 20540 Chief of Naval Research Office of Naval Research Code 452 800 N. Quincy Street Arlington, VA 22217 (3 copies) Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20375 (6 copies) sar ony e i e '., d 4 P4-5/A3 Sequencial by State/City 452:KD:716:tam 78u452-883 6 November 1979 LIST 2 ONR FIELD Commanding Officer ONR Branch Office 1030 E. Green Street Pasadena, CA 91106 Psychologist ONR Branch Office 1030 E. Green Street Pasadena, CA 91106 Commanding Officer ONR Branch Office 536 S. Clark Street Chicago, IL 60605 Psychologist ONR Branch Office 536 S. Clark Street Chicago, IL 60605 Commanding Officer ONR Branch Office Bldg. 114, Section D 666 Summer Street Boston, MA 02210 Psychologist ONR Branch Office Bldg. 114, Section D 666 Summer Street Boston, MA 02210 Office of Naval Research Director, Technology Programs Code 200 800 N. Quincy Street Arlington, VA 22217 452:KD:716:tam 78u452-883 6 November 1979 LIST 3 OPNAV Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Scientific Advisor to DCNO (Op-OlT) 2705 Arlington Annex Washington, DC 20350 Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Director, Human Resource Management Division (Op-15) Department of the Navy Washington, DC 20350 Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Head, Research, Development, and Studies Branch (Op-102) 1812 Arlington Annex Washington, DC 20350 Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Director, Human Resource Management Plans and Policy Branch (Op-150) Department of the Navy Washington, DC 20350 Chief of Naval Operations Head, Manpower, Personnel, Training and Reserves Team (Op-964D) The Pentagon, 4A578 Washington, DC 20350 Chief of Naval Operations Assistant, Personnel Logistics Planning (Op-987Pl0) The Pentagon, 5D772 Washington, DC 20350 452:KD:716:tam 78u452-883 6 November 1979 ## LIST 4 NAVMAT & NPRDC NAVMAT - Naval Material Command Program Administrator, Manpower, Personnel, and Training Code 08T244 1044 Crystal Plaza #5 Washington, DC 20360 Naval Material Command Management Training Center NMAT 09M32 Jefferson Plaza, Bldg #2, Rm 150 1421 Jefferson Davis Highway Arlington, VA 20360 NPRDC Commanding Officer Naval Personnel R&D Center San Diego, CA 92152 Navy Personnel R&D Center Washington Liaison Office Building 200, 2N Washington Navy Yard Washington, DC 20374 (5 Copies) P4-5/A11 452:KD:716:tan 78u452-883 6 November 1979 # LIST 6 NAVAL POSTGRADUATE SCHOOL Naval Postgraduate School ATTN: Dr. Richard S. Elster Department of Administrative Sciences Monterey, CA 93940 Naval Postgraduate School ATTN: Professor John Senger Operations Research and Administrative Science Monterey, CA 93940 Superintendent Naval Postgraduate School Code 1424 Monterey, CA 93940 The same of sa P4-5/Al3 Sequencial by State/City/FP0 452:KD:716:tam 78u452-883 6 November 1979 LIST 7 HRM Officer in Charge Human Resource Management Detachment Naval Air Station Alameda, CA 94591 Officer in Charge Human Resource Management Detachment Naval Submarine Base New London P.O. Box 81 Groton, CT 06340 Officer in Charge Human Resource Management Division Naval Air Station Mayport, FL 32228 Commanding Officer Human Resource Management Center Pearl Harbor, HI 96860 Commander in Chief Human Resource Management Division U.S. Pacific Fleet Pearl Harbor, HI 96860 Officer in Charge Human Resource Management Detachment Naval Base Charleston, SC 29408 Commanding Officer Human Resource Management School Naval Air Station Memphis Millington, TN 38054 Human Resource Management School Naval Air Station Memphis (96) Millington, TN 38054 List 7 (Continued) 452:KD:716:tam 78u452-883 6 November 1979 Commanding Officer Human Resource Management Center 1300 Wilson Boulevard Arlington, VA 22209 Commanding Officer Human Resource Management Center 5621-23 Tidewater Drive Norfolk, VA 23511 Commander in Chief Human Resource Management Division U.S. Atlantic Fleet Norfolk, VA 23511 Officer in Charge Human Resource Management Detachment Naval Air Station Ehidbey Island Oak Harbor, WA 98278 Commanding Officer Human Resource Management Center Box 23 FPO New York 09510 Commander in Chief Human Resource Management Division U.S. Naval Force Europe FPO New York 09510 Officer in Charge Human Resource Management Detachment Box 60 FPO San Francisco 96651 Officer in Charge Human Resource Management Detachment COMNAVFORJAPAN FPO Seattle 98762 452:KD:716:tam 78u452-883 6 November 1979 LIST 9 USMC Commandant of the Marine Corps Headquarters, U.S. Marine Corps Code MPI-20 Washington, DC 20380 Headquarters, U.S. Marine Corps ATTN: Dr. A. L. Slafkosky, Code RD-1 Washington, DC 20380 make a second of the P4-5/A25 Sequential by State/City 452:KD:716:abc 78u452-883 6 November 1979 LIST 12 ARMY Army Research Institute Field Unit - Monterey P.O. Box 5787 Monterey, CA 93940 Deputy Chief of Staff for Personnel, Research Office ATTN: DAPE-PBR Washington, DC 20310 Headquarters, FORSCOM ATTN: AFPR-HR Ft. McPherson, GA 30330 Army Research Institute Field Unit - Leavenworth P.O. Box 3122 Fort Leavenworth, KS 66027 Technical Director Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 (2 copies) no Anglina P4-5/A27 Sequential by State/City 452:KD:716:abc 78u452-883 6 November 1979 LIST 13 AIR FORCE Air University Library/LSE 76-443 Maxwell AFB, AL 36112 AFOSR/NL (Dr. Fregly) Building 410 Bolling AFB Washington, DC 20332 Air Force Institute of Technology AFIT/LSGR (Lt. Col. Umstot) Wright-Patterson AFB Dayton, OH 45433 Technical Director AFHRL/ORS Brooks AFB San Antonio, TX 78235 AFMPC/DPMYP (Research and Measurement Division) Randolph AFB Universal City, TX 78148 Sugar Service P4-5/B2 Sequencial by Principal Investigator 452:KD:716:tam 78u452-883 6 November 1979 ### LIST 15 CURRENT CONTRACTORS Dr. Clayton P. Alderfer School of Organization and Management Yale University New Haven, CT 06520 Dr. H. Russell Bernard Department of Sociology and Anthropology West Virginia University Morgantown, WV 26506 Dr. Arthur Blaiwes Human Factors Laboratory, Code N-71 Naval Training Equipment Center Orlando, FL 32813 Dr. Michael Borus Ohio State University Columbus, OH 43210 Dr. Joseph V. Brady The Johns Hopkins University School of Medicine Division of Behavioral Biology Baltimore, MD 21205 Mr. Frank Clark ADTECH/Advanced Technology, Inc. 7923 Jones Branch Drive, Suite 500 McLean, VA 22102 Dr. Stuart W. Cook University of Colorado Institute of Behavioral Science Boulder, CO 80309 Mr. Gerald M. Croan Westinghouse National Issues Center Suite 1111 2341 Jefferson Devis Highway Arlington, VA 22202 一一一一 Dr. Larry Cummings University of Wisconsin-Madison Graduate School of Business Center for the Study of Organizational Performance 1155 Observatory Drive Madison, WI 53706 Dr. John P. French, Jr. University of Michigan Institute for Social Research P.O. Box 1248 Ann Arbor, MI 48106 Dr. Paul S. Goodman Graduate School of Industrial Administration Carnegie-Mellon University Pittsburgh, PA 15213 Dr. J. Richard Hackman School of Organization and Management Yale University 56 Hillhouse Avenue New Haven, CT 06520 Dr. Asa G. Hilliard, Jr. The Urban Institute for Human Services, Inc. P.O. Box 15068 San Francisco, CA 94115 Dr. Charles L. Hulin Department of Psychology University of Illinois Champaign, IL 61820 Dr. Edna J. Runter United States International University School of Human Behavior P.O. Box 26110 San Diego, CA 92126 A STATE OF THE PARTY PAR LIST 15 (Continued) 452:KD:716:tam 78u452-883 6 November 1979 Dr. Rudi Klauss Syracuse University Public Administration Department Maxwell School Syracuse, NY 13210 Dr. Judi Komaki Georgia Institute of Technology Engineering Experiment Station Atlanta, GA 30332 Dr. Edward E. Lawler Battelle Human Affairs Research Centers P.O. Box 5395 4000 N.E., 41st Street Seattle, WA 98105 Dr. Edwin A. Locke University of Maryland College of Business and Management and Department of Psychology College Park, MD 20742 Dr. Ben Morgan Performance Assessment Laboratory Old Dominion University Norfolk, VA 23508 Dr. Richard T. Mowday Graduate School of Management and Business University of Oregon Eugene, OR 97403 Dr. Joseph Olmstead Human Resources Research Organization 300 North Washington Street Alexandria, VA 22314 LIST 15 (Continued) 452:KD:716:tam 78u452-883 6 November 1979 Dr. Thomas M. Ostrom The Ohio State University Department of Psychology 116E Stadium 404C West 17th Avenue Columbus, OH 43210 Dr. George E. Rowland Temple University, The Merit Center Ritter Annex, 9th Floor College of Education Philadephia, PA 19122 Dr. Irwin G. Sarason University of Washington Department of Psychology Seattle, WA 98195 Dr. Benjamin Schneider Michigan State University East Lansing, MI 48824 Dr. Saul B. Sells Texas Christian University Institute of Behavioral Research Drawer C Fort Worth, TX 76129 Dr. H. Wallace Sinaiko Program Director, Manpower Research and Advisory Services Smithsonian Institution 801 N. Pitt Street, Suite 120 Alexandria, VA 22314 Dr. Richard Steers Graduate School of Management and Business University of Oregon Eugene, OR 97403 LIST 15 (Continued) 452:KD:716:tam 78u452-883 6 November 1979 Dr. Arthur Stone State University of New York at Stony Brook Department of Psychology Stony Brook, NY 11794 Dr. James R. Terborg University of Houston Department of Psychology Houston, TX 77004 Drs. P. Thorndyke and M. Weiner The Rand Corporation 1700 Main Street Santa Monica, CA 90406 Dr. Howard M. Weiss Purdue University Department of Psychological Sciences West Lafayette, IN 47907 Dr. Philip G. Zimbardo Stanford University Department of Psychology Stanford, CA 94305 water and the same of